What Makes A Successful Grid Application? Jim Gray (Microsoft) Alex Szalay (Johns Hopkins) Presentation at Earth System Science & Applications Advisory Committee (NASA - ESSAAC) San Diego, Ca 18 Feb 2004 #### **Thesis** - Definition: - Success == Wide use - Thesis: - Successful Grid App == Content + Applications #### Examples #### Content #### **Applications** - Web - Mosaic, Navigator... AltaVista, Yahoo!,Google ... - eMail - AOL, HotMail, ... - BB/Chat - AOL, ICQ, IM, - NLM - Genbank, PubMed, BLAST, Entrez, - USGS - TerraServer, National Map Map Point, Map Quest... - NASA - EOS/DIS? - Download (FTP and GREP) are not adequate - You can GREP 1 MB in a second - You can GREP 1 GB in a minute - You can GREP 1 TB in 2 days - You can GREP 1 PB in 3 years. - Oh!, and 1PB ~10,000 disks - At some point we need indices to limit search parallel data search and analysis - This is where databases can help - Next generation technique: Data Exploration - Bring the analysis to the data! ## Near-line Data Is Dead Data Tape Archives = Data Roach Motels - Tape-based data has bad data access - Now that disk data is 1M\$ / Petabyte Tape is not worth the trouble More expensive overall Need CONTENT + ACCESS ### TerraServer: TerraService.Net - Popular geo-spatial app - Averages 40k visitors / day; 1 million map views - NET Web Service OpenGIS web map server - Dynamic Map Re-projection - UTM to Geographic projection - Dynamic texture mapping - Used in production applications - USDA, EPA, FEMA - New Data - 1 foot resolution natural color imagery - Census Tiger data - Lights Out Management - MOM - Auto-backup / restore on drive failure #### TerraServer V4 - 8 web front end - 4x8cpu+4GB DB - 18TB triplicate disks Classic SAN (tape not shown) - ~2M\$ - Worked GREAT! - 2000...2003 - Now replaced by V5 #### TerraServer V5 - Storage Bricks - "White-box commodity servers" - 4tb raw / 2TB Raid1 SATA storage - Dual Xeon 2.4ghz, 4GB RAM - Partitioned Databases (PACS partitioned array) - 3 Storage Bricks = 1 TerraServer data ++ - Data partitioned across 20 databases (~containers) - More data & partitions coming - Low Cost Availability - 4 copies of the data - RAID1 SATA Mirroring - 2 redundant "Bunches" - Spare brick to repair failed brick 2N+1 design - Web Application "bunch aware" - Load balances between redundant databases - Fails over to surviving database on failure - ~100K\$ capital expense. ## Next-Generation Data Analysis - Looking for - Needles in haystacks the Higgs particle - Haystacks: Dark matter, Dark energy - Needles are easier than haystacks - Global statistics have poor scaling - Correlation functions are N², likelihood techniques N³ - As data and computers grow at same rate, we can only keep up with $N \log N$ - A way out? - Relax notion of optimal (data is fuzzy, answers are approximate) - Don't assume infinite computational resources or memory - Combination of statistics & computer science #### **Analysis and Databases** - Much statistical analysis deals with - Creating uniform samples – - data filtering - Assembling relevant subsets - Estimating completeness - censoring bad data - Counting and building histograms - Generating Monte-Carlo subsets - Likelihood calculations - Hypothesis testing - Traditionally these are performed on files - Most of these tasks are much better done inside a database - Move Mohamed to the mountain, not the mountain to Mohamed. ## Organization & Algorithms - Use of clever data structures (trees, cubes): - Up-front creation cost, but only N logN access cost - Large speedup during the analysis - Tree-codes for correlations (A. Moore et al 2001) - Data Cubes for OLAP (all vendors) - Fast, approximate heuristic algorithms - No need to be more accurate than cosmic variance - Fast CMB analysis by Szapudi et al (2001) - $N \log N$ instead of $N^3 => 1$ day instead of 10 million years - Take cost of computation into account - Controlled level of accuracy - Best result in a given time, given our computing resources ### Why Is Astronomy Special? - Data has no commercial value - No privacy concerns, freely share results with others - Great for experimenting with algorithms - Data is real and well documented - High-dimensional (with confidence intervals) - Spatial, temporal - Diverse and distributed - Many different instruments from many different places and many different times - The questions are interesting - There is a lot of it (soon Petabytes) The Virtual Observatory - Many new surveys are coming - SDSS is a dry run for the next ones - LSST will be 5TB/night - All the data will be on the Internet - ftp, web services… - Data and applications will be associated with the projects - Distributed world wide, cross-indexed - Federation is a must - The world's best telescope - World Wide Telescope - Finds the "needle in the haystack" - Successful demonstrations in Jan'03 ### Short History of the VO - Driven by exponential data growth - Started with SDSS + GriPhyN - Recognized that data will never be centralized - Continued with NVO (NSF ITR) - International Virtual Observatory Alliance - Now in 15 countries - Total data holdings >300TB - Core services and standards adopted - Getting ready for first deployment (mid04) ## SkyServer.SDSS.org - A modern archive - Raw Pixel data lives in file servers - Catalog data (derived objects) lives in Database - Online query to any and all - Also used for education - 150 hours of online Astronomy - Implicitly teaches data analysis - Interesting things - Spatial data search - Client query interface via Java Applet - Query interface via Web, Emacs, Perl SOAP,... - Popular -- 1% of Terraserver ☺ - Cloned by other surveys (a template design) - Web services are core of it. ## Federation: SkyQuery.Net - Combine 4 archives initially - Now 11 Archives - Send query to portal, portal joins data from archives. - Problem: want to do multi-step data analystem (not just single query). - Solution: Allow personal databases on portal - Problem: some queries are monsters - Solution: "batch schedule" on portal server, Deposits answer in personal database. Extending the SDSS Batch Query System to the National Virtual Observatory Grid ## SkyQuery Structure - Each SkyNode publishes - Schema Web Service - Database Web Service #### **Portal** - Plans Query (2 phase) - Integrates answers #### Interesting Things - SkyQuery is the most functional Web Service on GriPhyN - http://skyservice.pha.jhu.edu/develop/vo/adql/ - Now the prototype for an Open Architecture - Being copied onto Oracle/DB2, Linux, ... - Good test of .NET interop - Good side-by-side comparison of .NET #### **Thesis** - Definition: - Success == Wide use - Thesis: - Successful Grid App == Content + Applications Oh! Forgot tomentom "Object ty Science"